Long-Range Planning... for a Better Bay Area WHAT IS THE PLAN? Plan Bay Area 2050 is the long-range plan charting a course for the nine-county San Francisco Bay Area, slated for adoption in fall 2021. VISION & GUIDING PRINCIPLES Ensure by the year 2050 that the Bay Area is affordable, connected, diverse, healthy and vibrant for all. FOUR ELEMENTS OF THE PLAN - Transportation Strategies - Housing Geographies & Strategies - Economic Geographies & Strategies - Environmental Strategies # Long-Range Planning... for an Uncertain Future 2021 2018 2019 2020 Plan Bay Area 2050 built upon the foundation of the Horizon initiative, which generated new strategy ideas and stress-tested them against a broad range of economic, technological, environmental, and political forces. Strategies prioritized based upon: # Long-Range Planning... Driven by Public Input ### **Engagement to Date by the Numbers** 140+ public meetings featuring discussion of Horizon & Plan Bay Area 2050 140 + public events including in-person & virtual workshops, pop-up events, and focus groups **50+ stakeholder events** including RAWG and REWG meetings, workshops, and webinars 220,000+ 19,000+ public and stakeholder comments received to date participants in planning process to date # Plan Bay Area 2050: Growth Geographies new households between 2015 and 2050 new jobs between 2015 and 2050 ## **Protect** **Areas Outside Urban Growth** Boundaries (including PCAs) Unmitigated High Hazard Areas ## **Prioritize** Priority Development Areas (PDAs) **Priority Production** Areas (PPAs) **Transit-Rich Areas** **High-Resource** Areas (HRAs) # Plan Bay Area 2050: 11 Themes, 35 Bold Strategies Maintain and Optimize the Existing System ## Plan Bay Area 2050 Preferred Alternative Strategies Create Healthy and Safe Streets Build a Next-Generation Transit Network Protect and Preserve Affordable Housing Spur Housing Production at All Income Levels Create Inclusive Communities Shift the Location of Jobs Reduce Risks from Hazards Expand Access to Parks and Open Space Reduce Climate Emissions Learn more about each of the 35 adopted strategies at <u>planbayarea.org</u>. ## Bold Strategies for a More Affordable Bay Area Reduce the region's extreme cost of living by enabling over a million new homes near public transit ## Strategies include: - Allow a Greater Mix of Housing Types and Densities in Growth Areas - Transform Aging Malls and Office Parks into Neighborhoods - Maintain Urban Growth Boundaries Produce and preserve muchneeded affordable housing through public, non-profit, and private sector action #### Strategies include: - Preserve Existing Affordable Housing - Build Adequate Affordable Housing to Ensure Homes for All - Integrate Affordable Housing into All Major Housing Projects Provide robust discounts for low-income residents both for tolls and transit fares - Reform Regional Transit Fare Policy - Implement Per-Mile Tolling on Congested Freeways with Transit Alternatives ## Bold Strategies for a More Connected Bay Area Create a world-class public transportation system, emphasizing maintenance and ridership as critical twin goals Standardize transit fares across the region and advance seamless mobility through schedule coordination #### Strategies include: - Operate and Maintain the Existing System - Enhance Local Transit Frequency, Capacity, and Reliability - Expand and Modernize the Regional Rail Network #### Strategies include: - Reform Regional Fare Policy - Enable a Seamless Mobility Experience - Implement Per-Mile Tolling on Congested Freeways with Transit Alternatives - Build an Integrated Regional Express Lane and Express Bus Network ## Bold Strategies for a More *Diverse* Bay Area Protect renters from being displaced to the region's periphery and beyond Tackle racial inequities by enabling more housing in historically-exclusionary places Reduce income inequality through new universal basic income and mortgage assistance programs #### Strategies include: - Further Strengthen Renter Protections Beyond State Legislation - Preserve Existing Affordable Housing - Support Community-Led Transportation Enhancements #### Strategies include: - Allow a Greater Mix of Housing Types and Densities in Growth Areas - Build Adequate Affordable Housing - Accelerate Reuse of Public and Community-Owned Land - Implement a Statewide Universal Basic Income - Provide Targeted Mortgage, Rental, and Small Business Assistance to Equity Priority Communities ## Bold Strategies for a *Healthier* Bay Area Strive to eliminate traffic deaths by making streets safer for all roadway users #### Strategies include: - Advance Regional Vision Zero Policy through Street Design and Reduced Speeds - Build a Complete Streets Network Protect tens of thousands of Bay Area homes from rising sea levels and from potential earthquake damage #### Strategies include: - Adapt to Sea Level Rise - Provide Means-Based Financial Support to Retrofit Existing Residential Buildings Tackle climate change by electrifying vehicles & buildings and reducing auto trips - Expand Clean Vehicle Initiatives - Fund Energy Upgrades to Enable Carbon Neutrality in Existing Buildings - Expand Transportation Demand Management Initiatives - Expand Commute Trip Reduction Programs at Major Employers ## Bold Strategies for a More Vibrant Bay Area Encourage more job growth in housing-rich areas through financial incentives and streamlining #### Strategies include: - Provide Incentives to Employers to Shift Jobs to Housing-Rich Areas Well Served by Transit - Allow Greater Commercial Densities in Growth Geographies Preserve critical industrial lands and work to catalyze job growth in these locations #### Strategies include: - Retain Key Industrial Lands through Establishment of Priority Production Areas - Expand Job Training and Incubator Programs Ensure all communities have access to high-speed internet to fully participate in the digital economy #### Strategies include: Invest in High-Speed Internet in Underserved Low-Income Communities # Plan Bay Area 2050: San Mateo County Local Focus How might the Plan Bay Area 2050 strategies make San Mateo County residents' lives better? ## Strategy T11 Expand and Modernize the Regional Rail Network • This strategy includes **enhanced service frequencies on Caltrain and improved connectivity to downtown San Francisco**, as well as major new rail expansions like **Dumbarton Group Rapid Transit** providing higher-quality transit options between the East Bay and the Peninsula. ## Strategy H4 Build Adequate Affordable Housing to Ensure Homes for All As one of the most income-stratified counties in the Bay Area, this strategy would help San Mateo County become more inclusive by creating deed-restricted units for more than 20,000 low-income renter households. ## Strategy EC4 Allow Greater Commercial Densities in Growth Geographies • By enabling greater commercial development opportunities within walking distance to transit, this strategy would enable San Mateo County to more closely align existing rail & rapid bus lines with future job and retail centers. ## Strategy EN1 Adapt to Sea Level Rise With more than 5,000 San Mateo County households at risk through 2050, this strategy includes critical protections to make communities and the US-101 corridor more resilient, all while advancing more equitable outcomes. # Plan Bay Area 2050: Revenues & Expenditures #### **Transportation** Element \$466 billion in existing funding \$113 billion in new revenues ### **Housing Element** \$122 billion in existing funding \$346 billion in new revenues #### **Economy** Element N/A in existing funding \$234 billion in new revenues #### **Environment** Element \$15 billion in existing funding \$87 billion in new revenues Note: \$12 billion in existing transportation funding is shown in Environment Element for climate & sea level rise strategies. ■ Existing Revenues ■ New Revenues Existing Revenues New Revenues Note: new housing revenues could come from a mix of federal, state, regional, or local sources. Existing Revenues New Revenues Note: as Needs & Revenue data is unavailable for economic development, existing funding is underrepresented. Existing Revenues New Revenues **Note:** as Needs & Revenue data is unavailable for parks & conservation, existing funding is underrepresented. # Forecasting the Future: Housing & Jobs Growth ^{*} All urbanized growth in unincorporated areas is focused within existing urban growth boundaries (Strategy EN4). For breakdowns on the subcounty level, please refer to the Final Blueprint Growth Pattern on planbayarea.org. Totals do not always sum to 100% due to rounding. # Forecasting the Future: Projected Outcomes DIVERSE **HEALTHY** VIRRANT Plan would reduce housing & transportation cost burden by 13 percentage points, with even greater improvements for low-income households Plan would improve access to frequent transit and to safe bicycle & pedestrian facilities, enabling nearly 20 percent of workers to shift away from commuting by auto Plan would provide more affordable housing in historicallyexclusionary jurisdictions, while helping at least 10 percent of the region's low-income residents to buy their first home Plan would meet the state-mandated greenhouse gas reduction target, while concurrently protecting nearly all homes from sea level rise impacts through 2050 Plan would improve jobs-housing balance in counties throughout the Bay Area, yielding shorter commutes for all workers # Advancing Toward Implementation: Overview # Plan Bay Area 2050 30-year strategies # Implementation Plan 5-year near-term actions The near-term Implementation Plan for Plan Bay Area 2050 is exploring the success factors for each of the 35 strategies, the role for MTC/ABAG, and specific MTC/ABAG implementation actions. Moving into summer 2021, MTC/ABAG will pivot to the partnership phase of the Implementation Plan, identifying existing initiatives and roles for partner organizations to ensure the success of Plan Bay Area 2050. # Advancing Toward Implementation: Initial Actions The initial actions identified in the Draft Implementation Plan focus on near-term actions - through 2025 - that MTC and ABAG can prioritize to advance Plan implementation, which will be augmented by commitments from partners this summer and fall. Select implementation actions identified todate are shown below and on the following slide: - Seek new revenues to support identified needs, from a next-generation transit network to a suite of sea level rise protections to affordable housing production & preservation - Continue and seek greater strategic alignment between a broad range of existing MTC/ABAG programs, including Express Lanes, FasTrak START, Clipper START, Regional Housing Technical Assistance, and Regional Trails, among others - Implement the recommendations of the Blue Ribbon Transit Recovery Task Force, the Fare Integration Task Force, and the Regional Active Transportation Plan - Complete & advance the TOD Policy Update to ensure land use supports transit investments - Lead the next-generations freeways study to further explore pricing and complementary strategies through deep engagement with partners, stakeholders, and the public # Advancing Toward Implementation: Initial Actions - Provide financial resources and technical assistance through the Regional Housing Technical Assistance and PDA Planning Program - Launch and deliver a suite of pilot projects to equitably advance the "3 P's" of housing: protection, preservation, and production - Partner with local jurisdictions to study and accelerate mall & office park redevelopment - Evaluate funding sources and develop a pilot Priority Production Area (PPA) Planning and Technical Assistance program, with a goal of supporting up to five PPAs by 2025 - Engage with local partners on economic recovery as part of the Regional Government Partnership for Local Economic Rebound initiative - Explore legislative reforms to establish clear roles for sea level rise adaptation - Restructure MTC Climate Initiatives program and operational travel demand management (TDM) programs to ensure they can effectively scale over the next five years - Evaluate feasibility of expanding the scope and mission of BayREN to develop a broader range of program offerings that support building retrofits and water & energy upgrades # What's Next: June & July 2021 Public Engagement ## **Virtual Public Workshops** - June 14 at 5 PM East Bay Focus (Alameda & Contra Costa Counties) - June 30 at 12 PM North Bay Focus (Marin, Napa, Solano & Sonoma Counties) - June 17 at 12 PM South Bay Focus (Santa Clara County) - June 28 at 5 PM West Bay Focus (San Francisco & San Mateo Counties) ## **Virtual Public Hearings** - June 11 at 9:30 AM (Draft Plan Document) & directly after (EIR) - June 22 at 5:30 PM (Draft Plan Document) & 6:30 PM (EIR) - July 7 at 1:30 PM (Draft Plan Document) & 2:30 PM (EIR) # What's Next: Upcoming Public Comment Period Draft Plan Bay Area 2050 is slated for public release by early June and will include: - Draft Plan Document + Implementation Plan - Draft Supplemental Reports - Draft Environmental Impact Report The public comment period will continue through July 20th - for more information on how to submit comments, go to planbayarea.org.